

2017 Annual Report
amfAR, The Foundation for AIDS Research

Contents

amfAR in 2017	01
Grants, Fellowships, and Awards	
Research Grants, Fellowships, and Awards	
TREAT Asia Grants and Awards	
GMT Initiative Awards	
Public Policy Awards	
Financial Highlights	13
Leadership and Advisory Committees	15
Board of Trustees	
Scientific Advisory Committee	
Program Advisory Council	
Management Group	

amfAR, The Foundation for AIDS Research, is dedicated to ending the global AIDS epidemic through innovative research.

amfAR CEO Kevin Robert Frost (right) moderates a panel discussion at the amfAR HIV Cure Summit.

Research

Countdown to a Cure for AIDS

In 2015, amfAR announced a \$100 million investment strategy to support its Countdown to a Cure for AIDS initiative, which is aimed at developing the scientific basis for a cure by 2020. The strategy represents an unprecedented expansion of amfAR's grant making and is designed to provide support to any scientist or team of investigators for any research idea with the potential to advance the search for a cure, at any stage of its development.

amfAR has since awarded 58 Countdown grants totaling more than \$41 million to support research conducted by 222 scientists working at 74 institutions in 10 countries. Structured to provide sustained support for a wide range of studies that advance both emerging and established ideas, the strategy comprises the following components:

- ▶ The amfAR Institute for HIV Cure Research, established in 2016 with a \$20 million grant over five years to the University of California, San Francisco (UCSF), is the cornerstone of amfAR's cure research efforts.
- ▶ Innovation Grants, two-year awards of up to \$200,000 each, enable researchers to test innovative ideas supported by limited preliminary data.
- ▶ Impact Grants of up to \$2 million each over four years support the in-depth development of concepts already underpinned by preliminary data showing genuine potential for achieving a cure.
- ▶ Investment Grants are aimed at recruiting the experience and expertise of scientists from outside the field of HIV. These \$1 million grants are awarded over a four-year period. Grantees may have expertise in fields such as cancer, neuroscience, or inflammatory disease that can directly inform efforts to cure HIV.

- ▶ ARCHE, the amfAR Research Consortium on HIV Eradication, was launched in 2010. It supports collaborative teams of scientists in the U.S. and around the world working on a range of HIV cure strategies.
- ➤ The Opportunity Fund is a funding mechanism that enables amfAR to respond quickly to emerging and unforeseen research opportunities.

HIV Cure Summit

In December 2016, amfAR held its third annual HIV Cure Summit at UCSF. Leading amfAR-funded cure researchers detailed their progress and discussed the scientific challenges that continue to stand in the way of a cure. Drs. Peter Hunt, Warner Greene, Satish Pillai, and Steve Deeks reported on their efforts to pinpoint and

amfAR grantee Dr. Benjamin Burwitz of Oregon Health and Science University

measure the size of latent HIV reservoirs; shock the virus out of hiding so it can be killed; and test interventions developed by Institute researchers in clinical trials.

Innovation Grants

In July 2017, amfAR awarded \$1.2 million in Innovation grants to six researchers exploring mechanisms of HIV persistence and the potential for viral eradication. Among the grantees were Dr. Joshua Schiffer, from Fred Hutchinson Cancer Research

Center in Seattle, who is testing a drug normally used to prevent organ transplant rejection for its potential to eliminate the reservoir completely; Drs. Andrew Henderson, from Boston University School of Medicine, and Fabio Romerio, from the University of Maryland in Baltimore, who are exploring a cure strategy known as "block and lock," which aims to silence HIV and prevent its re-emergence when therapy is stopped; and Dr. Benjamin Burwitz, from Oregon Health and Science University in Portland, who plans to generate a monkey model lacking the protein CCR5, the primary means by which most types of HIV infect cells.

Investment Grants

In February 2017, amfAR announced a new round of Investment grants totaling \$1.2 million to support six research projects that enlist the help of bioengineers to eradicate the main barrier to a cure: latent HIV reservoirs. One pair of researchers—Dr. Timothy Henrich, of UCSF and the amfAR Institute for HIV Cure Research, and bioengineer Dr. Utkan Demirci from Stanford—aim to apply magnetic levitation of single cells to identify and characterize HIV reservoirs. Another team—Drs. Hui Zhang and Weiming Yang of Johns Hopkins University in Baltimore—is using mass spectrometry to identify molecules on the surface of cells that differentiate latent reservoirs from uninfected cells. And a third—Drs. Priti Kumar and Mark Saltzman of Yale University in New Haven, CT—is exploring a novel gene-editing approach using a cell's machinery to eliminate HIV reservoirs.

amfAR grantee Dr. Weiming Yang of Johns Hopkins University

ARCHE (amfAR Research Consortium on HIV Eradication)

In July 2017, amfAR awarded more than \$2.3 million in ARCHE grants to seven teams of researchers (see page 7) working on gene therapy-based approaches to curing HIV. The researchers are pursuing projects such as: designing and refining vectors that can accurately target HIV reservoir cells; using CAR T cells, which have shown remarkable promise in curing cancer, to kill HIV-infected cells; and using viral and non-viral delivery mechanisms to deliver genetic scissors to cut the virus out of human DNA.

Mathilde Krim Fellowships

In October 2016, amfAR announced the recipients of the Mathilde Krim Fellowships in Basic Biomedical Research, which support bright young scientists seeking innovative solutions to HIV/AIDS. The six Krim Fellows were each awarded approximately \$150,000 over two years.

Published Research

Research studies make the greatest impact on the HIV field and on the broader scientific community when they are published in scientific journals. In FY2017, 52 scientific publications resulted from amfAR-funded research.

Think Tanks

In October 2016, amfAR hosted a think tank in Lisbon, Portugal, titled, "Progress Report: Research toward a Cure for AIDS in the context of IciStem." IciStem is a consortium of 17 European researchers that aims to replicate the case of "the Berlin patient," who remains the only person known to have been cured of HIV. It was created and is funded by amfAR through its Countdown to a Cure for AIDS initiative.

amfAR hosted another think tank in April 2017 in Palo Alto, CA, on strategies to identify latently infected cells. The researchers discussed finding a biomarker for these cells as an alternative approach to "shock and kill." One of the biggest challenges with the "shock-and-kill" strategy is that current drug regimens do not reawaken all of the infected cells.

HIV Research Summit in Brazil

In March 2017, amfAR hosted an HIV research summit at the University of São Paulo, bringing together 250 community members, medical students, healthcare professionals, and representatives from 10 São Paulo-based nongovernmental organizations. The summit was held in conjunction with the Advanced Course on HIV Pathogenesis at the university's School of Medicine.

TREAT Asia

amfAR's TREAT Asia (Therapeutics Research, Education, and AIDS Training in Asia) program is a network of hospitals, clinics, and research institutions working with civil society to ensure the safe and effective delivery of treatments for HIV and its co-infections to adults and children across the Asia-Pacific through research, education, and advocacy of evidence-based HIV-related policies. The TREAT Asia Network encompasses 21 adult and 20 pediatric sites throughout the region, which collaborate on a variety of projects. TREAT Asia scientists produced a record 35 publications in peer-reviewed medical journals in 2017.

Gathering Critical Information

TREAT Asia pioneered the region's first adult observational database for HIV/AIDS—the TREAT Asia HIV Observational Database (TAHOD)—which now includes anonymous data from approximately 9,200 patients at 21 clinical sites in 12 countries. The information gathered in the database informs the development of more effective research and treatment programs and helps define treatment standards specific to HIV/AIDS in Asia. The TAHOD Low-Intensity Transfer (TAHOD-LITE) database, an extension of TAHOD, contains data from over 37,000 HIV-positive patients across 10 TREAT Asia network sites. It aims to increase the scope of adult data collection by gathering a subset of core variables from the entire cohort of HIV-infected patients who have sought care at selected TAHOD sites.

A Global Collaboration

Since 2006, TREAT Asia has managed the Asia-Pacific section of the International epidemiology Databases to Evaluate AIDS (IeDEA), a global collaboration established by the U.S. National Institute of Allergy and Infectious Diseases. In FY2017, the IeDEA consortium funded the second year of STAY (Study of Transitioning Asian Youth), which aims to document the experience of HIV-infected young adults transitioning from pediatric to adult care.

Improving Care for Children

The TREAT Asia Pediatric HIV Observational Database (TApHOD) is a regional pediatric HIV study set up by TREAT Asia in 2006. It was modeled after the adult database and includes data from more than 6,400 children and adolescents at 19 clinical sites in Cambodia, India, Indonesia, Malaysia, Thailand, and Vietnam.

Addressing Adolescent Mental Health

In January 2017, TREAT Asia organized a think tank in Bangkok on adolescent mental health, bringing together regional investigators and youth advocates from Cambodia, Indonesia, Malaysia, Thailand, and Vietnam to discuss gaps in research and clinical training. As a result of the discussion, TREAT Asia is evaluating the prevalence of mental health disorders among HIV-positive adolescents in the

Volunteers at the Love Yourself organization, which is co-leading "Project PrEPPY" in the Philippines

region and developing trainings for pediatric HIV providers. TREAT Asia hosted the first such training in June 2017 in Bangkok to help clinicians better diagnose and manage mental health disorders in adolescents living with HIV. The workshop included more than 30 clinical and mental health professionals who work with HIV-positive youth in Thailand, Cambodia, Indonesia, and Malaysia. Participants reviewed the epidemiology of adolescent mental health issues and discussed mental health needs among youth living with HIV, psychopharmacology, and suicide risk assessment tools.

Empowering Youth Advocates

The first class of TREAT Asia's Youth ACATA—Asia Community for AIDS Treatment and Advocacy—held its final workshop in June 2017 in Bangkok, where eight young people living with HIV from Cambodia, Indonesia, and Thailand graduated from the two-year leadership training program. Launched in 2015 with support from ViiV Healthcare's Positive Action for Adolescents program, Youth ACATA aims to educate participants about HIV and antiretroviral therapy and connect them to other HIV-positive youth in the region.

Helping Adolescents Transition to Adult Care

TREAT Asia continued working to help adolescents living with HIV transition to adult care. With funding from AIDS Life Austria, the program provided a grant to the Children and Youth Program of SEARCH (South East Asia Research Collaboration on HIV) at the Thai Red Cross AIDS Research Centre in Bangkok to implement a transition model that focuses on issues such as moving to adult care, coping with negative emotions, treatment, and stigma.

Advocating for Co-Infection Treatment Access

In June 2017, TREAT Asia held its annual regional advocacy meeting on hepatitis C, HIV, and tuberculosis treatment in Bangkok, with civil society organizations, clinical care professionals, and intellectual property experts. During the year, TREAT Asia also attended and presented at several conferences on hepatitis C treatment access and partnered with civil society groups and funders on advocacy efforts.

Introducing PrEP to the Philippines

Enrollment began in July 2017 for a two-year pilot project that introduced antiretroviral pre-exposure prophylaxis (PrEP) to the Philippines in an effort to curb the rapid spread of HIV infection among men who have sex with men (MSM) and transgender individuals. The project, known as PrEPPY (PrEP Pilipinas), is evaluating community-based, peer-driven delivery of PrEP at two clinics in Manila. amfAR is among several organizations involved in Project PrEPPY, a multiagency collaboration with experts from government, academia, and multilateral and nongovernmental organizations.

Special Reports

In September 2017, TREAT Asia created the first in a series of infographics titled *Why Has Asia Fallen Behind on HIV/AIDS?* to illustrate the stagnation in HIV program coverage in the

The first in a series of three infographics showing the need for greater progress on HIV/AIDS in the Asia-Pacific region

Asia-Pacific, and to remind governments, civil society, and donors that much more needs to be done to bring HIV/AIDS under control in the region.

In conjunction with amfAR's Public Policy Office, in November 2016, TREAT Asia produced a report titled Cervical Cancer, Human Papillomavirus (HPV), and HPV Vaccines in Southeast Asia: Key Considerations for Expanding Vaccine Coverage

and Improving Population Health. The report documents the slow uptake of HPV vaccination in the region and gives recommendations for increasing use of the vaccine. Also with the Public Policy Office, in March 2017, TREAT Asia published the fact sheet PrEP Acceptability Among Female Sex Workers in Thailand: Key Research Findings, based on a study jointly conducted by the Institute for Population and Social Research at Mahidol University in Bangkok, Johns Hopkins Bloomberg School of Public Health in Baltimore, and the community-based organization Service Workers in Group (SWING) Foundation.

Public Policy

Informed by thorough research and analysis, amfAR is a highly respected advocate of rational and compassionate AIDS-related public policy. Through its Public Policy Office in Washington, DC, amfAR educates policymakers, the media, and the public about evidence-based policies to address HIV/AIDS in the U.S. and around the world.

Ending the Domestic HIV Epidemic

In October 2016, amfAR published a report that recommends several measures health plans and healthcare purchasers can take to help end the domestic HIV epidemic. *Curbing the HIV Epidemic by Supporting Effective Engagement in HIV Care: Recommendations for Health Plans and Health Care Purchasers* outlines actionable steps to improve health outcomes, reduce unnecessary spending, and contribute to the development of more integrated systems of care for people living with HIV.

Capitol Hill Briefing

In June 2017, government officials, scientists, and public health leaders convened at an amfAR Capitol Hill conference titled,

"Making AIDS History: A Roadmap for Ending the Epidemic." The conference highlighted the latest advances in HIV prevention, treatment, and research and addressed the challenges that remain in eradicating the virus. Speakers and panelists discussed the national security implications of epidemics, the economic and health impact of aging with HIV, and the opioid crisis and its relationship to HIV and other infectious diseases.

HIV and the Opioid Epidemic

Also in June 2017, amfAR launched a comprehensive online database to help communities, policymakers, and advocates effectively respond to the opioid epidemic. The Opioid & Health Indicators Database (opioid.amfar.org) provides local and national statistics on HIV and hepatitis C infections, opioid use, overdose death rates, and the availability of services such as drug treatment and syringe services programs. The Foundation also published an issue brief outlining the case for supervised consumption services (SCS), which provide a hygienic space for people to use illicit drugs under the supervision of trained staff.

amfAR's Opioid & Health Indicators database is a comprehensive and invaluable resource for communities, lawmakers, and advocates.

Global Health

In January 2017, amfAR published a report arguing that a cure alone will not end the HIV epidemic, and that only with a coordinated and enduring commitment can any disease be controlled. Using tuberculosis and malaria as examples, *How Cures Can Fail* shows that global efforts to eradicate widespread diseases can fail even when effective cures are available.

In June 2017, amfAR published *Derailing Progress: The Human Impact of the U.S. FY2018 Global Health Budget*, an infographic showing the impact of \$800 million in proposed cuts to the U.S. President's Emergency Plan for AIDS Relief (PEPFAR) and USAID in fiscal year 2018, a 17% decrease. Such a substantial reduction in funding could cause more than a million HIV treatment disruptions for both children and adults, new HIV infections, and 146,000 preventable AIDS-related deaths.

amfAR also published an issue brief outlining the potential impact of President Trump's action reinstating and expanding the Mexico City Policy. The policy has historically prohibited U.S. family planning funding for non-U.S. nongovernmental organizations performing or promoting abortion.

In the News

In March 2017, amfAR Senior Policy and Medical Advisor Dr. Susan Blumenthal penned an op-ed for National Women and Girls HIV/AIDS Awareness Day warning of the implications of repealing the Affordable Care Act and limiting access to healthcare. The op-ed was published online on *The Advocate* and *HuffPost*.

In June 2017, Greg Millett, amfAR's vice president and director of public policy, was widely quoted in a *New York Times Magazine* article titled "America's Hidden H.I.V. Epidemic: Why do America's black gay and bisexual men have a higher H.I.V. rate than any country in the world?" The piece focused on Jackson, MS, which has the nation's highest rate of gay and bisexual men (40%) living with HIV.

Also in June, amfAR policy associate Alana Sharp and Dr. Rahul Gupta, public health commissioner and state health officer for West Virginia, published an opinion piece in *The Hill* on the impact of proposed cuts to the CDC and Medicaid affecting efforts to combat the opioid epidemic. West Virginia has the highest drug-related death rate in the country.

The GMT Initiative

Since 2007, amfAR has been serving the HIV-related needs of gay men, other men who have sex with men (MSM), and transgender individuals (collectively, GMT) throughout the developing world through its GMT Initiative. Through small, targeted grants to grassroots groups, amfAR has expanded access to HIV education and prevention services; supported advocacy aimed at increasing funding for prevention and treatment services; and worked to end the stigma, discrimination, and violence that threaten the lives of GMT and fuel the spread of HIV/AIDS.

Implementation Science Awards

In FY2017, amfAR's grant making through the GMT Initiative evolved to support larger implementation science projects aimed at identifying barriers to HIV testing, treatment, and care and studying the impact of innovative HIV service delivery models for GMT in low-and middle-income countries. amfAR has awarded \$2.6 million over three years to support three such studies.

- ▶ Dr. Chris Beyrer of Johns Hopkins University is leading a team of researchers and community-based services (in collaboration with the International HIV/AIDS Alliance Myanmar) in evaluating the effectiveness of promising interventions for GMT in Myanmar, where increased HIV testing and treatment opportunities are becoming available. The researchers are assessing the effectiveness of HIV self-testing done in the privacy of one's home, point-of-care CD4 testing, and the use of "peer navigators" familiar with the local health system to help newly diagnosed individuals gain access to HIV treatment and care..
- ▶ In Lima, Peru, Dr. Javier Lama of Asociación Civil Impacta Salud y Educación and his team are aiming to improve the continuum of care among transgender women by using an innovative model that integrates HIV prevention and treatment services with transgender-affirming medical care.

University of Pittsburgh/amfAR HIV Scholars (left to right): Daniel Dutra de Barros, Dr. Antonio Spagnolo, Kabelo Maleke, Adi Nugroho

▶ And in Bangkok, Thailand, Dr. Nittaya Phanuphak and her team at the Thai Red Cross AIDS Research Centre are working to show how innovative technologies such as GMT-targeted websites using online counseling and support can be utilized to increase rates of HIV testing and referrals to prevention and treatment programs.

amfAR HIV Scholars Program

In December 2016, amfAR and the University of Pittsburgh produced a supplement to the journal *AIDS and Behavior* devoted to the HIV Scholars Program at the university's Center for LGBT Health Research. The program's mission is to support the creation of public health responses to dramatic HIV health disparities among GMT in low- and middle-income countries. The amfAR-funded program has supported research training for 16 young investigators from a wide range of countries, including Pakistan, China, Lebanon, and Belize, among others.

In FY2017, amfAR supported four young HIV Scholars from Paraguay, Brazil, South Africa, and Indonesia undergoing five months of graduate-level public health study at the Center for LGBT Health Research at the University of Pittsburgh Graduate School of Public Health. The current HIV Scholars are Dr. Antonio Spagnolo of the National University of Asunción in Paraguay; Daniel Dutra de Barros of Santa Casa de São Paulo School of Medical Sciences in Brazil; Kabelo Maleke of Project Boithato at the Anova Health Institute in rural South Africa; and Adi Nugroho of the GWL-INA Network in Jakarta, Indonesia.

Public Information

amfAR disseminates information on important HIV-related research, treatment, prevention, and policy issues for diverse audiences, increasing awareness and knowledge of the pandemic. amfAR publishes a wide range of educational materials, maintains an informative website, and engages respected public figures, scientists, and policymakers in communicating the need for continued research on HIV/AIDS.

Educational Materials

amfAR produces a range of periodicals in both print and electronic formats, including its newsletter *Innovations*, published twice a year and distributed to more than 40,000 people; the *TREAT Asia Report*, an email newsletter distributed six times a year to more than 4,000 readers in the international health community; and a monthly e-mail newsletter distributed to nearly 70,000 people. The Foundation's websites—www.amfar.org and www.curecountdown.org—feature news, interviews, and original articles covering HIV research, policy, the global epidemic, and amfAR programs and activities. The websites attract a combined average of 45,000 visitors per month. amfAR also creates and distributes reports, press releases, and updates on major HIV/AIDS issues and conducts public service advertising campaigns that have been instrumental in educating policymakers, healthcare professionals, people living with HIV/AIDS, and the public.

Epic Voices

In June 2017, amfAR launched Epic Voices, an online video series that aims to reenergize the response to HIV among millennial and LGBTQ communities. The goals of the campaign are to renew awareness of the persistent threat of HIV, underscore the urgent need to support HIV research, and support amfAR's leadership in the search for a cure. For the series, amfAR has spoken with HIV activists across the country, asking them to share their unique journeys, their insights on living with HIV, and the bold steps they have taken in the fight against the epidemic.

Social Media

amfAR continues to expand its presence in the social media arena, reaching large numbers of people, including a younger demographic that is often less educated about HIV and the AIDS epidemic. The Foundation regularly adds content to its Facebook page, live tweets

from events, and posts images on Instagram from fundraising and program events. amfAR has 74,000 likes on Facebook, 43,000 Twitter followers, and more than 130,000 Instagram followers.

Media Outreach

In FY2017, amfAR continued to work closely with the media to raise the profile of HIV/AIDS, both domestically and internationally, and to help ensure the accuracy of HIV-related press coverage. Articles and reports involving amfAR—many of which included interviews with staff—were carried in numerous media outlets, including *The New York Times, The Washington Post*, the *Chicago Tribune, The Hill, Politico*, NBC News, CBS News, CNBC, *U.S. News & World Report*, Reuters, *Ebony*, and *HuffPost*.

Celebrity Support

amfAR's public awareness efforts are greatly enhanced by the committed support of public figures who lend their voices and donate their time, talents, and resources to help sustain the Foundation's mission. Support of amfAR by prominent public figures began with the late Dame Elizabeth Taylor, amfAR's Founding International Chairman, and many have followed in her footsteps.

Other celebrity supporters include amfAR Ambassadors Milla Jovovich, Michelle Yeoh, Cheyenne Jackson, and Liza Minnelli, as well as Charlize Theron, Adrien Brody, Jessica Chastain, Matt Bomer, Dita Von Teese, Gwyneth Paltrow, Diana Ross, Chiara Ferragni, Diane Kruger, Iman, Katie Holmes, Uma Thurman, Kate Moss, Zac Posen, Zoe Saldana, Tobey Maguire, Dame Helen Mirren, Lea Michele, Michelle Rodriguez, Will Smith, Nicole Kidman, Naomi Campbell, Heidi Klum, Jon Hamm, Eva Longoria, Leonardo DiCaprio, Robert De Niro, Nicki Minaj, Andrea Bocelli, Dean and Dan Caten, Chris Tucker, Jennifer Garner, Scarlett Johansson, Donatella Versace, Victoria Justice, and Carine Roitfeld.

2017 RESEARCH GRANTS, FELLOWSHIPS AND AWARDS

All projects listed below were awarded funding during the period October 1, 2016, through September 30, 2017.

amfAR RESEARCH CONSORTIUM ON HIV ERADICATION (ARCHE)

Allogeneic stem cell transplant in HIV-1-Infected Individuals (second renewal)

Annemarie Wensing, MD, PhD University Medical Center Utrecht Utrecht, The Netherlands Javier Martinez-Picado, PhD AIDS Research Institute, irsiCaixa Barcelona, Spain \$997,518

ARCHE: GENE THERAPY TO CURE HIV

Vector-mediated *in vivo* targeting of HIV reservoir cells for provirus elimination

Hildegard Büning, Dr. rer. nat. (PhD) Hannover Medical School Hannover, Germany \$386.578

Subcutaneous administration of DARPin-modified adeno-associated virus vectors for selective targeting of CD4+ T cells

Keith Jerome, MD, PhD University of Washington Seattle, WA \$399,955

Engineering blood cells to produce broadly neutralizing anti-HIV antibodies

Hans-Peter Kiem, MD, FACP Fred Hutchinson Cancer Research Center Seattle, WA USA \$200,000

Optimized efficacy and persistence of engineered HIV-specific cellular immunity

Scott Kitchen, PhD University of California, Los Angeles Los Angeles, CA \$400,000

LentiStim: mass production of lentiviral vectors for *in vivo* gene delivery

Yasuhiro Takeuchi, PhD University College London London, United Kingdom \$360,034

Targeting of nucleic acid therapeutics to cure HIV

Drew Weissman, MD, PhD Trustees of the University of Pennsylvania Philadelphia, PA \$400,000

CAR T cells dually encoding alpha-chainanchored and soluble broadly neutralizaing antibodies to HIV

Richard T. Wyatt, PhD International AIDS Vaccine Initiative New York, NY \$199.362

INVESTMENT GRANTS: BRINGING BIOENGINEERS TO CURE HIV – PHASE I

Single-cell transcriptomic analysis of HIV reservoirs before and after systemic interleukin-2 (IL-2) therapy

Eli Boritz, MD, PhD Foundation for the National Institutes of Health Bethesda, MD \$200,000

Single cell levitation to Identify, isolate and characterize HIV reservoirs

Timothy Henrich, MD University of California, San Francisco San Francisco, CA \$200,000

Targeted nanocarriers to accelerate depletion of the HIV reservoir

Keith Jerome, MD, PhD University of Washington Seattle, WA \$200,000

Targeted inactivation of integrated HIV through host cell DNA repair pathways

Priti Kumar, PhD Yale University New Haven, CT \$200,000

Bifunctional nucleases programmed by HIV-1 mRNA for reservoir eradication

Jeremy Luban, MD University of Massachusetts Medical School Worcester, MA \$200.000

Deciphering latency-associated sugar-code to detect and eliminate latent reservoir

Hui Zhang, PhD Johns Hopkins University Baltimore, MD \$199,444

INNOVATION GRANTS: EXPLORING THE POTENTIAL FOR HIV ERADICATION

Ixazomib to reduce HIV reservoir size

Andrew Badley, MD Mayo Clinic College of Medicine Rochester, MN \$200,000

Creation of CCR5 knockout Mauritian cynomolgus macaques for stem cell transplants

Benjamin Burwitz, PhD Oregon Health and Science University Portland, OR \$199,948

Disabling HIV provirus by promoting chromatinization

Andrew Henderson, PhD Boston University School of Medicine Boston, MA \$200.000

HLA-E-specific TCR-like antibodies for the universal targeting of persistent HIV reservoirs

Brad Jones, PhD The George Washington University Washington, DC \$199.998

Permanent silencing of HIV-1 expression through the polycomb repressor complex 2 epigenetic pathway

Fabio Romerio, PhD University of Maryland at Baltimore Baltimore, MD \$199,999

Anti-proliferative therapy for eradication of the HIV reservoir

Joshua Schiffer, MD, MSc Fred Hutchinson Cancer Research Center Seattle, WA \$200.000

MATHILDE KRIM FELLOWSHIPS IN BASIC BIOMEDICAL RESEARCH

Impact of pre-adaptation on viral evolution and virus control in the newly infected individual

Daniela Monaco, PhD Emory University Atlanta, GA \$150.000

Exploiting dynamic conformational states of HIV-1 Env as targets for novel inhibitors

Gabriel Ozorowski, PhD The Scripps Research Institute La Jolla, CA \$150,000

Harnessing NK cell responses to eliminate HIV-1-infected cells

Jonathan Richard, PhD Université de Montréal, Centre de Recherche du CHUM Montreal, Canada \$150,000

PHASE II MATHILDE KRIM FELLOWSHIP GRANT

Structural analyses of antibody-virus complexes to guide immunogen design

Daniela Fera, PhD Swarthmore College Swarthmore, PA \$80,000

MEETINGS AND CONFERENCES

Advanced Course on HIV Pathogenesis, XII Edition

Esper Kallás, MD, PhD Fundação Faculdade de Medicina São Paulo, Brazil \$15,000

2017 TREAT ASIA GRANTS AND AWARDS

All projects listed below were awarded funding during the period October 1, 2016, through September 30, 2017.

Supported by National Institutes of Health cooperative agreement number U01Al069907 with funds from the National Institute of Allergy and Infectious Diseases, the Eunice Kennedy Shriver National Institute of Child Health and Human Development, the National Cancer Institute, the National Institute of Mental Health, and the National Institute on Drug Abuse

²Supported by National Institutes of Health grant number R01HD073972 funded by the Eunice Kennedy Shriver National Institute of Child Health and Human Development

³Supported by National Institutes of Health grant number R21HD089859 funded by the Eunice Kennedy Shriver National Institute of Child Health and Human Development

⁴Supported with funds provided by ViiV Healthcare

⁵Supported with funds provided by LIFE+

⁶Supported with fund provided by the Open Society Foundations

AUSTRALIA

University of New South Wales

Sydney Matthew G. Law, PhD leDEA Asia-Pacific Research Collaboration: Cancer Studies \$77,2771

IeDEA Asia-Pacific Research Collaboration: TREAT Asia HIV Observational Database & Australia HIV Observational Database \$299.701

IeDEA Asia-Pacific Research Collaboration: TREAT Asia Pediatric HIV Observational Database \$207.5831

AUSTRALIA HIV OBSERVATIONAL DATABASE (AHOD) SITES

O'Brien Street Practice

Adelaide William Donohue, MBBS \$1,800

Sexual Health and HIV Service In Metro North Brisbane

Diane Rowling, MBBS, FAFPHM, RACP, FAChSHM \$3,825

Cairns Sexual Health Service

Cairns Darren Russell, MD \$7,500¹

RPA Sexual Health Clinic

Camperdown David Templeton, PhD \$5,550

Melbourne Sexual Health Centre

Carlton

Tim Read, MBBS, DipVen, FRACGP, FAChSHM, EpiDip \$6,2251

Monash Health - Clayton

Clayton

lan Woolley, MBBS, FRACP \$7.5001

D.A. Ellis Pty Ltd

Coffs Harbour David Ellis, MBBS \$675

East Sydney Doctors

Darlinghurst

David Baker, MB, ChB, Dip Med (Sexual Health), DCH \$6.675¹

St. Vincent's Hospital Sydney Limited ABN 77 054 038 872

Darlinghurst David A. Cooper, MD \$7,500¹

Taylor Square Private Clinic

Darlinghurst Robert Finlayson, MBBS (Syd), Di \$6.975¹

Northern Territory Dept of Health & Community Services, Sexual Health & Blood Borne Virus Program

Darwin

Manoji Gunathilake, MBBS, MD, FAChSHM \$1,800

Gladstone Road Medical Centre

Highgate Hill David Orth, MBBS, DIP Ven \$6,5251

Nepean Blue Mountains Local Health District, Blue Mountains Sexual Health and HIV Clinic

Katoomba

Eva Jackson, MBBS, FAChSHM \$2 025

Nepean Blue Mountains Local Health District,

Nepean Sexual Health Clinic

Kingswood

Eva Jackson, MBBS, FAChSHM \$2.100

Sexual Health and AIDS Services (SHAIDS)

Lismore

David Smith, MBBS, DipVen, FAChSHM, GrapDip, BA \$7.5001

Victorian HIV Service, Infectious Diseases Department, The Alfred Hospital

Melbourne

Jennifer Hoy, MBBS \$7,5001

Sunshine Coast Hospital and Health Service

Nambour West David Sowden, MBBS \$7.5001

Northside Clinic (Vic) Pty Ltd

North Fitzroy Richard Moore, MBBS \$7,5001

Royal Perth Hospital

Perth

David Nolan, MBBS, FRACP, PhD \$6.8251

Prahran Market Clinic Ptv Ltd

Prahran

Norman Roth, MBBS, FAChSHM \$6.8251

Holdsworth House Medical Practice

Sydney Mark Bloch, MD \$7.5001

Sydney Sexual Health Centre, Sydney Hospital

Sydney

Rick Varma, MBBS, MRCP \$6.6001

Clinic 468, HNE Sexual Health, Hunter New England Local Health District

Tamworth Nathan Ryder, MD \$1.575

Illawarra Shoalhaven Local Health District

Warrawong Katherine Brown, MD \$1.800

CAMBODIA

National Center for HIV/AIDS, Dermatology & STDS / Cambodia National Institute of Public Health

Phnom Penh Ly Penh Sun, MD, MSc TAHOD Low Intensity Transfer (TAHOD LITE)

TREAT Asia HIV Observational Database (TAHOD)

TREAT Asia Pediatric HIV Observational Database (TApHOD) \$25,000

CHINA

Beijing Ditan Hospital

Beijing

Fujie Žhang, MD, MSPH, PhD

TREAT Asia HIV Observational Database (TAHOD) \$18,5001

Queen Elizabeth Hospital

Hong Kong Man Po Lee, MBBS TAHOD Low Intensity Transfer (TAHOD LITE) \$6.5001

Man Po Lee, MBBS TREAT Asia HIV Observational Database (TAHOD) including NCD Data \$23,000¹

INDIA

Chennai Antiviral Research and Treatment Clinical Research Site (CART CRS), YRG CARE Medical Centre. VHS

Chennai

Naglingeswaran Kumarasamy, MD, MBBS, PhD TAHOD Low Intensity Transfer (TAHOD LITE) \$5,000

TREAT Asia HIV Observational Database (TAHOD) including NCD Data \$21.8001

TREAT Asia Pediatric HIV Observational Database (TApHOD) Site \$7,500

B.J. Medical College

Pune

Aarti Kinikar, MD, DCH, DNB, MRCP TREAT Asia Pediatric HIV Observational Database (TApHOD) Site \$20,0001

Shahshikala Sangle TREAT Asia HIV Observational Database (TAHOD) including NCD Data \$22,5501

B.J. Medical College-Johns Hopkins University

Pune

Vidya Mave, MD, MPH Epidemiology of HIV/AIDS and associated comorbidities in a public antiretroviral treatment (ART) clinic in Pune, India \$212,5511

Institute of Infectious Diseases

Pune

Sanjay Pujari, MD, AAHIVS, MBBS TAHOD Low Intensity Transfer (TAHOD LITE) \$7,992

TREAT Asia HIV Observational Database (TAHOD) including NCD Data \$22,4001

INDONESIA

Sanglah Hospital, Udayana University School of Medicine

Denpasar, Bali Tuti Parwati Merati, MD, PhD TAHOD Low Intensity Transfer (TAHOD LITE) \$6,5001

TREAT Asia HIV Observational Database (TAHOD) including NCD Data \$22,5501

Ketut Dewi Kumara Wati, MD TREAT Asia Pediatric HIV Observational Database (TApHOD) \$7,500

Cipto Mangunkusumo General Hospital

Nia Kurniati, MD TREAT Asia Pediatric HIV Observational Database (TApHOD) \$7,5001

Evy Yunihastuti, MD, PhD TREAT Asia HIV Observational Database (TAHOD) including NCD Data \$22,8001

JAPAN

Jakarta

National Center for Global Health and Medicine

Shinjuku

Junko Tanuma, MD, PhD TREAT Asia HIV Observational Database (TAHOD) \$16,0001

MALAYSIA

Penang Hospital

Georgetown

Revathy Nallusamy, MBBS

TREAT Asia Pediatric HIV Observational Database (TApHOD)

\$2,500

Hospital Raja Perempuan Zainab II

Kota Bharu

Nik Khairulddin Nik Yusoff, MD

TREAT Asia Pediatric HIV Observational Database (TApHOD)

\$7.500

Hospital Likas

Kota Kinabalu

Fong Siew Moy, MBBS

TREAT Asia Pediatric HIV Observational Database (TApHOD)

\$7,500

Pediatric Institute, Hospital Kuala Lumpur

Kuala Lumpur

Thahira Mohamed, MBBS

TREAT Asia Pediatric HIV Observational Database (TApHOD)

\$7,500

University of Malaya

Kuala Lumpur

Adeeba Kamarulzaman, MBBS, FRACP, FAMM, FASc

TREAT Asia HIV Observational Database (TAHOD) including NCD Data \$22,7001

Sungai Buloh Hospital

Sungai Buloh

Yasmin Mohamed Gani, MD Study of Transitioning Asian Youth (STAY) \$6.9864

Benedict Lim Heng Sim, MBBS, MRCP TREAT Asia HIV Observational Database (TAHOD) including NCD Data \$16,000¹

NEPAL

Union C

Kathmandu Himal Gauchan Hepatitis C capacity development for community groups

\$8,3996

SINGAPORE

Tan Tock Seng Hospital

Singapore

Oon Tek Ng, MBBS, MRCP, MMed, MPH TAHOD Low Intensity Transfer (TAHOD LITE) \$5.0001

TREAT Asia HIV Observational Database (TAHOD) \$18,0001

SOUTH AFRICA

University of Cape Town

Mowbray

Mary-Ann Davies, MBChB, MMed., FCPHM Global fRAmework for Data Collection Used for Adolescent HIV Transition Evaluation (GRADUATE) \$102,1053 (Year 1) \$91,4773 (Year 2)

SOUTH KOREA

Yonsei University College of Medicine

Seoul

Jun Yong Choi, MD, PhD

TAHOD Low Intensity Transfer (TAHOD LITE) \$5,0001

TREAT Asia HIV Observational Database (TAHOD) including NCD Data \$18.2001

TAIWAN

Taipei Veterans General Hospital

Taipei City Wing-Wai Wong, MD TAHOD Low Intensity Transfer (TAHOD LITE)

TREAT Asia HIV Observational Database (TAHOD) including NCD Data \$26,0001

THAILAND

Chulalongkorn University

Bangkok

Thanyawee Puthanakit, MD Neurodevelopmental and neurobehavioral

outcomes in HIV-exposed children \$10,1741 (Year 1) \$13,8831 (Year 2)

TREAT Asia Pediatric HIV Observational Database (TApHOD) \$15.0001

HIV-NAT / Thai Red Cross AIDS Research Centre

Bangkok

Anchalee Avihingsanon, MD, PhD TREAT Asia HIV Observational Database (TAHOD) including NCD Data \$23,2001

Sivaporn Gatechompol

Human Papillomavirus Infection in Perinatally HIVinfected Adolescents in Asia \$15,082²

Watsamon Jantarabenjakul, MD Treatment switch from efavirenz to rilpivirine in virologically-suppressed HIV-infected Thai adolescents \$2,355

Stephen Kerr, PhD Study of Transitioning Asian Youth (STAY) Statistical Analysis Center

\$10,0461

Understanding adherence, stigma, and behavioral risk factors of adolescents in TApHOD using ACASI (data analysis center) \$4,0001

Nittaya Phanuphak, MD, PhD Human Papillomavirus Infection in Perinatally HIVinfected Adolescents in Asia (central lab & data management) \$110.962²

Amphetamine-type stimulant use, HIV incidence, and ART adherence among Thai MSM and transgender women \$32,670¹ (Year 1) \$75,601¹ (Year 2)

Anal HPV and risk for anal high-grade squamous intraepithelial lesion among Thai MSM with acute HIV infection

\$30,1791 (Year 1) \$77,3591 (Year 2)

Mahidol University by Faculty of Medicine Siriraj Hospital

Banakok

Kulkanya Chokephaibulkit, MD

Human Papillomavirus Infection in Perinatally HIVinfected Adolescents in Asia

\$11,6582

Study of Transitioning Asian Youth (STAY) \$12,4541

TREAT Asia Pediatric HIV Observational Database (TApHOD) \$15,0001

Treatment switch from efavirenz to rilpivirine in virologically-suppressed HIV-infected Thai adolescents \$7.961

Queen Sirikit National Institute of Child Health

Banakok

Piyarat Suntarattiwong, MD

Treatment switch from efavirenz to rilpivirine in virologically-suppressed HIV-infected Thai adolescents \$6.260

Ramathibodi Hospital, Mahidol University

Banakok

Sasisopin Kiertiburanakul, MD, MHS

TREAT Asia HIV Observational Database (TAHOD) including NCD Data

Chiang Mai University - Research Institute for Health Sciences

Chiang Mai

Romanee Chaiwarith, MD, MHS TREAT Asia HIV Observational Database (TAHOD) including NCD Data \$23.900

Tavitiya Sudjaritruk, MD, ScM

TREAT Asia Pediatric HIV Observational Database (TApHOD) \$15,0001

Chiangrai Prachanukroh Hospital

Chiang Rai

Rawiwan Hansudewechakul, MD Human Papillomavirus Infection in Perinatally HIV-infected Adolescents in Asia \$11.1022

Study of Transitioning Asian Youth (STAY) \$10,1724

TREAT Asia Pediatric HIV Observational Database (DOHaAT)

\$15,000¹

Suwimon Khusuwan TREAT Asia HIV Observational Database (TAHOD) including NCD Data \$22,500

Srinagarind Hospital, Khon Kaen University

Khon Kaen

Pagakrong Lumbiganon, MD Study of Transitioning Asian Youth (STAY) \$11.5994

TREAT Asia Pediatric HIV Observational Database (TApHOD) \$7,500

Purple Haze Company Limited

Muang

Tarandeep Anand

The impact of online interventions on the HIV prevention/treatment cascade among MSM and . TG Individuals

\$30,0281 (Year 2) \$30,0001 (Year 3)

USA

Massachusetts General Hospital

Boston, MA

Andrea Ciaranello, MD, MPH

Estimating the magnitude of the pediatric and adolescent HIV epidemic in Thailand \$45.0005

VIETNAM

Bach Mai Hospital

Hanoi

Do Duy Cuong, MD, PhD TAHOD Low Intensity Transfer (TAHOD LITE)

TREAT Asia HIV Observational Database (TAHOD) including NCD Data \$22,6701

Nguyen Van Lam, MD, MSc Study of Transitioning Asian Youth (STAY) \$8.8034

TREAT Asia Pediatric HIV Observational Database (TApHOD) \$20,0001

Nguyen Van Kinh, MD, PhD TAHOD Low Intensity Transfer (TAHOD LITE) \$6,5001

TREAT Asia HIV Observational Database (TAHOD) including NCD Data \$22,560¹

Children's Hospital 1

Ho Chi Minh City

Tran Ngoc Hanh Dan, MD, MSc Human Papillomavirus Infection in Perinatally HIV-infected Adolescents in Asia \$4,8022

Truong Huu Khanh, MD TREAT Asia Pediatric HIV Observational Database (DOHqAT) \$25,0001

Do Chau Viet, MD TREAT Asia Pediatric HIV Observational Database (DOHqAT) \$20,000

Hung Vuong Hospital

Ho Chi Minh City

Dang Le Dung Hanh, MD (OB&GYN), MA Human Papillomavirus Infection in Perinatally HIV-infected Adolescents in Asia \$4.6492

2017 GMT INITIATIVE **GRANTS AND AWARDS**

All projects listed below were awarded amfAR funding during the period October 1, 2016, through September 30, 2017.

amfAR HIV SCHOLARS AWARDS

Structural intervention models for HIV prevention among young gay men and transgender individuals in central São Paulo

Daniel Barros Santa Casa School of Medical Sciences São Paulo, Brazil \$25,000

Pilot study on HIV among men who have sex with men in Belize (supplement)

Erika Castellanos Collaborative Network of Persons Living with HIV (C-NET+) Belize City, Belize

\$1,800

Project Power-Up – Developing a peer support group for HIV-positive GMT in Mpumalanga, South Africa

Kabelo Maleke Anova Health Institute Cape Town, South Africa \$25,000; Supplement: \$862

Developing 'GAP,' a smartphone application for daily self-monitoring and self-management for HIV-positive MSM

Adi Nuaroho GWI-INA Jakarta, Indonesia \$25,000

HIV care access and retention in Paraguay: A comparative analysis of the country's first LGBT clinic

Antonio Spagnolo, MD Fundación Vencer Asunción, Paraguay \$23,000

2017 PUBLIC POLICY AWARDS

The projects listed below were awarded amfAR funding during the period October 1, 2016, through September 30, 2017.

*Funded with support from the Ford Foundation

Building power in prevention advocacy among transgender African advocates

Emily Bass AIDS Vaccine Advocacy Coalition (AVAC) New York, NY \$49,999

Scrutinizing PEPFAR Investments in South Africa

Matthew Kavanagh, PhD Georgetown University Washington, DC \$47,928

Qualitative evaluation of retention at the Moore Clinic

Catherine Maulsby, PhD Johns Hopkins University Baltimore, MD \$99,942*

2017 COMMUNITY OUTREACH AWARDS

The projects listed below were awarded amfAR funding during the period October 1, 2016, through September 30, 2017.

Dr. Mathilde Krim/amfAR Professorship of Global Health Fund

Columbia University New York, NY \$500,000

Andrea Bocelli Foundation—Health Care Needs of People Living with HIV in Haiti

of People Living with HIV in Haiti Charities Aid Foundation of America (CAF America) Alexandria, VA \$224,260

Charlize Theron Africa Outreach Project

New Venture Fund Washington, DC \$500,000

Financial HighlightsFor the year ended September 30, 2017

Public Support and Revenue	
Public support	\$ 6,281,507
Special events	18,185,017
Planned giving	3,157,413
Government funding	11,578,195
Investment income and other revenue	2,355,134
Total public support and revenue	\$ 41,557,266
Expenses	
Research	\$ 22,716,644
TREAT Asia	4,581,509
GMT Initiative	1,272,304
Public Policy	2,202,676
Public Information	4,230,300
Total program services	\$ 35,003,433
Fundraising	5,779,044
Management and general	2,683,723
Total supporting services	\$ 8,462,767
Total expenses	\$ 43,466,200
Change in not accete	(1.000.004)
Change in net assets Net assets, beginning of year	(1,908,934) 61,639,180
Net assets, beginning or year	01,039,100
Net assets, end of year	\$ 59,730,246
Statement of Financial Position	
Assets	
Cash and investments	\$ 63,694,070
Pledges and receivables, net	8,619,990
Prepaid expenses and other assets	4,833,160
Furniture, equipment, and leasehold improvements, net	3,074,500
Total Assets	\$ 80,221,720
Liabilities	
Accounts payable and accrued expenses	\$ 3,028,826
Grants and fellowships payable, net	3,445,162
Deferred support and refundable advances	11,985,013
Other long-term liabilities	2,032,473
Total liabilities	\$ 20,491,474
Total net assets	59,730,246
Total liabilities and net assets	\$ 80,221,720

Expenses

Total	\$ 43,466,200
Program	35,003,433
Management and general	2,683,723
Fundraising	\$ 5,779,044

Program Expenses

Research	\$	22,716,644
TREAT Asia		4,581,509
GMT Initiative		1,272,304
Public Policy		2,202,676
Public Information		4,230,300
Total	\$	35.003.433

BOARD OF TRUSTEES

Fiscal year 2017

Chairman of the Board

Kenneth Cole

Chairman

Kenneth Cole Productions

New York, NY

Founding Chairman Mathilde Krim, Ph.D.

Adjunct Professor

Mailman School of Public Health

Columbia University

New York, NY

Vice Chairman

Patricia J. Matson

Senior Vice President, Communications (ret.)

ABC, Inc. New York, NY

Vice Chairman and Treasurer

John C. Simons

Managing Partner

Corporate Fuel Partners, LLC

New York, NY

Secretary

Mervyn F. Silverman, M.D., M.P.H.

President

Mervyn F. Silverman Associates

Crockett, CA

TRUSTEES

Arlen H. Andelson

Senior Partner (ret.) Andelson & Andelson

Los Angeles, CA

Harry Belafonte

President

Belafonte Enterprises, Inc.

New York, NY

David Bohnett

Chairman

David Bohnett Foundation

Beverly Hills, CA

Zev Braun

President and CEO

Braun Entertainment Group, Inc.

Beverly Hills, CA

Jonathan S. Canno

New York, NY

Donald A. Capoccia

Managing Principal

BFC Partners

Brooklyn, NY

R. Martin Chavez, Ph.D.

Chief Information Officer

The Goldman Sachs Group, Inc.

New York, NY

Jane B. Eisner

President

The Eisner Foundation

Bel Air, CA

Jay Ellis

Jav Ellis Foundation Studio City, CA

Aileen Gettv

The Aileen Getty Foundation Del Mar, CA

T. Ryan Greenawalt

Managing Director

Ramirez & Co.

President

Harrison Street Productions

New York, NY

Regan Hofmann

Policy Officer U.S. Liaison Office

UNAIDS

Washington, D.C.

Michael J. Klingensmith

Publisher and CEO Star Tribune

Minneapolis, MN

Kevin McClatchy

Chairman of the Board The McClatchy Company

Ligonier, PA

Michele V. McNeill, Pharm.D.

Chairman

McNeill Family Foundation

Sarasota, FL

Edward L. Milstein

Co-Chairman, Milford Management

Co-Chairman, Emigrant Savings Bank

Partner, Milstein Properties

New York, NY

Peter Piot. M.D., Ph.D.

Director

London School of Hygiene & Tropical Medicine

London, UK

Cindy D. Rachofsky

Philanthropist

Dallas, TX

Vincent A. Roberti

Chairman, Roberti Global, LLC

Managing Director, Roberti Associates Global, LLC

Washington, D.C.

Bill Roedv

London, UK

Raymond F. Schinazi, Ph.D., D.Sc.

Frances Winship Walters Professor of Pediatrics Director, Laboratory of Biochemical Pharmacology

Emory University

Decatur, GA

Alan D. Schwartz

Executive Chairman Guggenheim Partners, LLC

New York, NY

Diana L. Taylor

Vice Chair

Solera Capital, LLC

New York, NY

TRUSTEE EMERITUS

Arthur J. Ammann, M.D.

President, Global Strategies for HIV Prevention

Clinical Professor of Pediatrics

University of California, San Francisco

San Francisco, CA

IN MEMORIAM

Dame Elizabeth Taylor

Founding International Chairman

Sheldon W. Andelson, Esa.

Arnold W. Klein, M.D.

Mrs. Albert D. Lasker

Jonathan M. Mann, M.D., M.P.H.

Maxine Mesinger Pauline Phillips

Natasha Richardson Allan Rosenfield, M.D.

Peter Scott, Esq.

Tom Stoddard Joel D. Weisman, D.O.

SPECIAL APPOINTMENTS

Global Campaign Chair

Sharon Stone

Global Fundraising Chairman

Milutin Gatsby

amfAR AMBASSADORS

Chevenne Jackson

Janet Jackson

Milla Jovovich

Liza Minnelli Michelle Yeoh

COMMITTEES OF THE BOARD OF TRUSTEES

Executive

Kenneth Cole, Chair

Michael J. Klingensmith

Mathilde Krim, Ph.D.

Patricia J. Matson

Vincent A. Roberti

Mervyn F. Silverman, M.D., M.P.H. John C. Simons

John Simons, Chair

R. Martin Chavez. Ph.D.

T. Rvan Greenawalt

Board Development

Donald A. Capoccia, Co-Chair Patricia J. Matson, Co-Chair

Arlen Andelson

T. Rvan Greenawalt

Bill Roedy

Mervyn F. Silverman, M.D., M.P.H.

Communications/Social Media/Marketing

Regan Hofmann, Chair

Kenneth Cole

T. Rvan Greenawalt

Patricia J. Matson Kevin McClatchy

Vincent A. Roberti

Bill Roedy

Compensation and Organizational Development

John C. Simons, Chair Michael J. Klingensmith Kevin McClatchy

Finance & Budget

Michael J. Klingensmith, Chair Vincent A. Roberti John C. Simons

Fund Development

Vincent A. Roberti, Chair Arlen Andelson Jonathan S. Canno Donald A. Capoccia T. Ryan Greenawalt Cindy D. Rachofsky Raymond F. Schinazi, Ph.D., D.Sc.

Investment

Michael J. Klingensmith, Chair R. Martin Chavez, Ph.D. T. Ryan Greenawalt Edward L. Milstein Vincent A. Roberti John C. Simons

SCIENTIFIC ADVISORY COMMITTEE

*Adjunct Member

Daniel C. Douek, M.D., Ph.D. (Chair)

Chief, Human Immunology Section
Vaccine Research Center
National Institute of Allergy and Infectious
Diseases
National Institutes of Health

Margaret Ackerman, Ph.D.*

Associate Professor of Engineering Thayer School of Engineering Dartmouth College

Richard Ambinder, M.D., Ph.D.*

Director, Division of Hematologic Malignancies Professor of Oncology School of Medicine Johns Hopkins University

Angelina Angelova, Ph.D.*

Research Associate Physico-Chimie des Systèmes Polyphasés Université Paris-Sud

Patrick Arbuthnot, Ph.D.*

Director Antiviral Gene Therapy Research Unit University of the Witwatersrand

Dan Barouch, M.D., Ph.D.*

Professor

Ragon Institute of MGH, MIT and Havard Beth Israel Deaconess Medical Center

Jeffrey Bartlett, Ph.D.*

Chief Scientific Officer Senior Vice President, Research and Development Calimmune, Inc.

Michael Betts, Ph.D.*

Associate Professor Department of Microbiology Perelman School of Medicine University of Pennsylvania

Tony Boitano, Ph.D.*

Vice President of Stem Cell Biology Magenta Therapeutics

Eli Boritz, M.D., Ph.D.*

Chief, Virus Persistence and Dynamics Section Vaccine Research Center
National Institute of Allergy and Infectious Diseases
National Institutes of Health

Alberto Bosque, Ph.D.*

Assistant Professor Department of Microbiology, Immunology, and Tropical Medicine The George Washington University

Jason Brenchley, Ph.D.*

Senior Investigator
Immunopathogenesis Section
National Institute of Allergy and Infectious
Diseases
National Institutes of Health

Dennis R. Burton, Ph.D.

Professor Department of Immunology The Scripps Research Institute

Shilpa Buch, Ph.D.*

Professor

Department of Pharmacology and Experimental Neuroscience

University of Nebraska Medical Center

Christian Buchholz, Ph.D.*

Head of Section Molecular Biotechnology and Gene Therapy Paul-Ehrlich-Institut

Salvatore T. Butera, D.V.M., Ph.D.

Chief Science Officer Scripps CHAVI-ID The Scripps Research Institute

Edward Campbell, Ph.D.

Assistant Professor Department of Microbiology and Immunology School of Medicine Loyola University at Chicago

Toni Cathomen. Ph.D.*

Professor, Center for Chronic Immunodeficiency Director, Institute for Cell and Gene Therapy University Medical Center Freiburg

Alex Carballo-Dieguez, Ph.D.

Co-Director and Senior Research Scientist HIV Center for Clinical and Behavioral Studies New York State Psychiatric Institute Columbia University

Ann Chahroudi, M.D., Ph.D.*

Associate Director, Clinical Affairs School of Medicine Emory University

*Nicolas Chomont, Ph.D.

Assistant Professor Microbiology and Immunology Université de Montréal, Centre de Recherche du CHUM

David B. Clifford, M.D.

Professor Department of Neurology Washington University School of Medicine

C. Budd Colby, Ph.D.

Principal

Colby Biomedical Ventures

Grant Colfax, M.D.

Director

Marin Health and Human Services San Rafael, California

Jessica Conway, Ph.D.*

Assistant Professor of Mathematics The Huck Institutes of the Life Sciences The Pennsylvania State University

Deborah Jean Cotton, M.D., M.P.H.

Professor of Medicine

Boston University School of Medicine

Bryan R. Cullen, Ph.D., D.Sc.

James B. Duke Professor Department of Molecular Genetics and Microbiology

Director, Duke University Center for Virology Duke University Medical Center

Susanna Cunningham-Rundles, Ph.D.

Professor Emerita of Research Immunology Department of Pediatrics Weill Cornell Medical College

Satya Dandekar, Ph.D.*

Professor and Chair Department of Medical Microbiology and Immunology University of California, Davis

Richard Thomas D'Aquila, M.D.

The Howard Taylor Ricketts Professor of Medicine Division of Infectious Diseases Director, Northwestern HIV Translational Research Center Feinberg School of Medicine Northwestern University

Steven Deeks, M.D.*

Professor

Department of Medicine University of California, San Francisco

Bruno De Geest, Ph.D.

Chemical Engineer Laboratory of Pharmaceutical Technology Ghent University Hospital

Sherry Deren, Ph.D.

Co-Director

Center for Drug Use and HIV Research New York University College of Nursing

Roger Detels, M.D., M.S.

Professor of Epidemiology School of Public Health University of California, Los Angeles

Carl W. Dieffenbach, Ph.D.

Director

Division of AIDS (DAIDS)
National Institute of Allergy and Infectious
Diseases
National Institutes of Health

David DiGiusto, Ph.D.*

Executive Director of Stem Cell and Cellular Therapeutic Operations
Senior Academic Researcher in the Division of Stem Cell Transplantation and Regenerative Medicine
Stanford University

Robert W. Doms, M.D., Ph.D.*

Professor of Pathology and Laboratory Medicine Department of Pathology and Laboratory Medicine University of Pennsylvania

D. Peter Drotman, M.D., M.P.H.

Editor-in-Chief

Emerging Infectious Diseases

Centers for Disease Control and Prevention

Anke A. Ehrhardt, Ph.D.

Director

Division of Gender, Sexuality, & Health Program for the Study of LGBT Health NYS Psychiatric Institute/Columbia University

Homayoon Farzadegan, Ph.D.

Professor

Department of Epidemiology Johns Hopkins Bloomberg School of Public Health

Michael Farzan, Ph.D.*

Vice Chairman and Professor

Department of Immunology and Microbial Science, Florida Campus

The Scripps Research Institute

Dianne M. Finkelstein, Ph.D.

Professor of Biostatistics Harvard School of Public Health

Director of the Cancer Center Biostatics Massachusetts General Hospital

Andrés Finzi, Ph.D.*

Associate Professor

Department of Microbiology and Immunology Université de Montréal, Centre de Recherche du CHUM

Gerald Herbert Friedland, M.D.

Professor and Director AIDS Care Program

Department of Internal Medicine Yale School of Medicine

Rémi Fromentin, Pharm.D., Ph.D.*

Postdoctoral Researcher

Université de Montréal, Centre de Recherche du CHUM

Rajesh Gandhi, M.D.*

Director, HIV Clinical Services and Education
Massachusetts General Hospital

Nilu Goonetilleke, Ph.D.*

Assistant Professor

Department of Microbiology & Immunology The University of North Carolina at Chapel Hill

Howard E. Gendelman, M.D.

Professor and Chair, Department of Pharmacology and Experimental Neuroscience

Margaret R. Larson Professor of Internal Medicine and Infectious Diseases

Director, Center for Neurodegenerative Disorders University of Nebraska Medical Center

Warner Greene, M.D., Ph.D.*

Professor

Director and Senior Investigator, Center for HIV Cure Research

Gladstone Institutes

Nancy L. Haigwood, Ph.D.

Director and Senior Scientist Division of Pathobiology and Immunology Oregon National Primate Research Center Oregon Health and Science University

Brendan Harley, Ph.D.*

Associate Professor and Robert W. Schaefer Faculty Scholar Department of Chemical & Biomolecular Engineering University of Illinois

Daria Hazuda, Ph.D.*

Vice President, Infectious Diseases Discovery and Chief Scientific Officer MRL Cambridge Exploratory Science Center Merck & Co., Inc.

Frederick Hecht, M.D.*

Professor

Department of Medicine University of California, San Francisco

Andrew Henderson, Ph.D.*

Associate Professor School of Medicine Boston University

Timothy Henrich, M.D.*

Assistant Professor of Medicine Division of Infectious Disease University of California, San Francisco

Charles H. Hinkin, Ph.D.

Professor

Department of Psychiatry and Biobehavioral Sciences

David Geffen School of Medicine University of California, Los Angeles

Catarina Hioe, Ph.D.*

Professor

Medicine, Infectious Diseases, and Microbiology Icahn School of Medicine at Mount Sinai

David Ho, M.D.

Scientific Director, Chief Executive Officer Aaron Diamond AIDS Research Center

Thomas J. Hope, Ph.D.

Professor

Department of Cell and Molecular Biology Feinberg School of Medicine Northwestern University

Bonnie Howell, Ph.D.*

Executive Director, Infectious Disease and Vaccines
Merck & Co., Inc.

Shiu-Lok Hu. Ph.D.

Professor

School of Pharmacy University of Washington

Judd Hultquist, Ph.D.*

Postdoctoral Scholar Gladstone Institutes

Peter Hunt, M.D.*

Associate Professor Department of Medicine University of California, San Francisco

Gero Hütter, M.D., Ph.D.*

Medical Director, Cellex

R. Paul Johnson, M.D.*

Professor of Medicine

Director, Yerkes National Primate Research Center Emory University

Brad Jones, Ph.D.*

Assistant Professor

Microbiology, Immunology & Tropical Medicine
The George Washington University

Stephen Kaminsky, Ph.D.*

Associate Director, Belfer Gene Therapy Core Facility

Professor of Research in Genetic Medicine Department of Genetic Medicine Weill Medical College of Cornell University

Jonathan Karn, Ph.D.*

Director

Center for AIDS Research Case Western Reserve University

Fatah Kashanchi, Ph.D.*

Professor

National Center for Biodefense and Infectious Disease George Mason University

Daniel Kaufmann, M.D.*

Associate Professor Department of Medicine

Université de Montréal, Centre de Recherche du CHUM

Brandon Keele, Ph.D.*

Principal Investigator / Senior Principal Scientist Frederick National Laboratory for Cancer Research National Cancer Institute

Vineet KewalRamani, Ph.D.

Chief, Model Development Section HIV Drug Resistance Program National Cancer Institute National Institutes of Health

Sanggu Kim, Ph.D.*

Assistant Professor Department of Veterinary Biosciences The Ohio State University

Scott Kitchen, Ph.D.

Assistant Professor of Medicine Division of Hematology and Oncology David Geffen School of Medicine University of California, Los Angeles

Nicole Klatt, Ph.D.*

Assistant Professor
Department of Pharmaceutics
School of Pharmacy
University of Miami, School of Medicine

Richard Kornbluth, M.D., Ph.D.

President and Chief Scientific Officer Multimeric Biotherapeutics, Inc.

Richard A. Koup, M.D.

Deputy Director, Vaccine Research Center Chief, Immunology Laboratory National Institute of Allergy and Infectious Diseases National Institutes of Health

National institutes of Health

Smita Kulkarni, Ph.D.* Assistant Scientist Department of Genetics Texas Biomedical Research Institute

Priti Kumar, Ph.D.*

Associate Professor
Department of Infectious Diseases
Yale University

Daniel Kuritzkes, M.D.*

Harriet Ryan Albee Professor of Medicine Department of Medicine Brigham and Women's Hospital

Nathaniel R. Landau, Ph.D.

Professor

Department of Microbiology New York University School of Medicine

Alan L. Landay, Ph.D.

Professor and Chairman Department of Immunology and Microbiology Rush-Presbyterian-St. Luke's Medical Center

Michael Lederman, M.D.

Scott R. Inkley Professor of Medicine Associate Director, Center for AIDS Research Case Western Reserve University

Tun-Hou Lee, D.Sc.

Professor of Virology, Emeritus Department of Immunology and Infectious Diseases Harvard School of Public Health

Michael J. Leibowitz, M.D., Ph.D.

Professor, Medical Microbiology and Immunology University of California, Davis

Kam W. Leong, Ph.D.*

Samuel Y. Sheng Professor of Biomedical Engineering Department of Biomedical Engineering

Columbia University

Robert J. Levine, M.D.

Professor of Medicine Center for Interdisciplinary Research on AIDS Yale University

Sharon Lewin, F.R.A.C.P., Ph.D.*

Director

Peter Doherty Institute for Infection and Immunity University of Melbourne

Mathias Lichterfeld, M.D.*

Assistant Professor of Medicine Massachusetts General Hospital

Judy Lieberman, M.D., Ph.D.

Senior Investigator Immune Disease Institute Professor of Pediatrics Harvard Medical School

David Looney, M.D.*

Associate Professor of Medicine of Residence Director, UCSD Center for AIDS Research Molecular Biology Core Medical Director of the San Diego VA Healthcare System AIDS Care activity Director, Microbiology Laboratory VA San Diego Healthcare System University of California San Diego

H. Kim Lyerly, M.D.

Professor in Surgery, Immunology, Pathology George Barth Geller Chair of Cancer Research Director of the Center of Applied Therapeutics Duke Cancer Institute **Duke University Medical Center**

Rebecca Lynch, Ph.D.*

Assistant Professor School of Medicine and Health Sciences The George Washington University

Frank Maldarelli, M.D., Ph.D.

Investigator HIV DRP Host-Virus Interaction Branch National Cancer Institute National Institutes of Health

David M. Margolis, M.D.

Professor of Medicine, Microbiology, Immunology, and Epidemiology School of Medicine University of North Carolina at Chapel Hill

Martin H. Markowitz, M.D.

Professor and Clinical Director Aaron Diamond AIDS Research Center

Javier Martinez-Picado, Ph.D.*

ICREA Research Professor Life and Medical Sciences AIDS Research Institute irsiCaixa and UVic-UCC

Fulvio Mavilio, Ph.D.*

Scientific Director Genethon

Kenneth Hugh Mayer, M.D.

Infectious Disease Attending & Director of HIV Prevention Research Beth Israel Deaconess Medical Center Professor of Medicine Harvard Medical School Medical Research Director, Co-Chair The Fenway Institute/Fenway Health

Joseph M. McCune, M.D., Ph.D.

Professor of Medicine Department of Medicine University of California, San Francisco

Adrian McDermott, M.Sc., Ph.D.*

Chief, Vaccine Immunology Program Vaccine Research Center National Institute of Allergy and Infectious Diseases National Institutes of Health

David McDonald, Ph.D.*

Assistant Professor Department of Molecular Biology and Microbiology Case Western Reserve University

Donna Mildvan, M.D.

Chief, Division of Infectious Diseases Department of Medicine Beth Israel Medical Center

Jacob Giehm Mikkelsen, Ph.D.*

Professor Department of Biomedicine Aarhus University

Avindra Nath, M.D.*

Senior Investigator Section of Infections of the Nervous System National Institute of Neurological Diseases and Stroke

National Institutes of Health

Jay A. Nelson, Ph.D.

Professor and Director Vaccine and Gene Therapy Institute Oregon Health and Science University

Una O'Doherty, M.D., Ph.D.*

Associate Professor Department of Pathology and Laboratory Medicine Perelman School of Medicine University of Pennsylvania

Melanie Ott, M.D., Ph.D.*

Professor

Department of Medicine University of California, San Francisco

Nancy Padian, Ph.D., M.P.H.

Adjunct Professor of Epidemiology School of Public Health University of California, Berkeley

Savita Pahwa, M.D.

Professor of Microbiology and Immunology Professor in Pediatrics and Medicine Director of the Miami Center for AIDS Research University of Miami Leonard M. Miller School of Medicine

Tristram G. Parslow, M.D., Ph.D.

William Patterson Timmie Professor and Chair Department of Pathology and Laboratory Medicine Emory University School of Medicine

Matija Peterlin, M.D.

Professor of Medicine, Microbiology and Immunology Department of Medicine University of California, San Francisco

Sudheesh Pilakka Kanthikeel, Ph.D.*

Assistant Professor Department of Immunology Florida International University

Vicente Planelles, Ph.D.*

Professor Department of Pathology University of Utah

Vinayaka Prasad, Ph.D.*

Professor

Department of Microbiology and Immunology Albert Einstein College of Medicine

Lynn Pulliam, Ph.D.

Professor

Department of Laboratory Medicine and Medicine University of California, San Francisco Veterans Affairs Medical Center

Jay Rappaport, Ph.D.*

Professor and Associate Chair Department of Neuroscience Temple University

Lee Ratner, M.D., Ph.D.

Professor

Department of Medicine Washington University School of Medicine

Roger Keith Reeves, Ph.D.*

Assistant Professor in Medicine Center for Virology and Vaccine Research Beth Israel Deaconess Medical Center

Andrew Rice, Ph.D.

Professor Department of Molecular Virology and Microbiology Baylor College of Medicine

Melissa Robbiani, Ph.D.

Senior Scientist and Director of Biomedical HIV Research Center for Biomedical Research Population Council

Fabio Romerio, Ph.D.*

Assistant Professor Department of Medicine Institute of Human Virology University of Maryland

Jean-Pierre Routy, M.D.*

Professor Division of Experimental Medicine Department of Medicine McGill University

Ruth M. Ruprecht, M.D., Ph.D.

Scientist, Department of Virology and Immunology Southwest National Primate Research Center Director, Texas Biomed AIDS Research Program Texas Biomedical Research Institute

Rachel Rutishauser, M.D., Ph.D.*

Assistant Adjunct Professor Department of Medicine University of California, San Francisco

Jonah Sacha, Ph.D.*

Assistant Professor Vaccine and Gene Therapy Institute Oregon National Primate Research Center Oregon Health and Science University

Karl Salzwedel. Ph.D.*

Chief, Pathogenesis and Basic Research Branch National Institute of Allergy and Infectious Diseases

National Institutes of Health

Shomyseh Sanjabi, Ph.D.*

Assistant Investigator Gladstone Institute for Virology and Immunology Gladstone Institute

Timothy Schacker, M.D.*

Professor of Medicine Division of Infectious Disease and International Medicine Department of Medicine University of Minnesota

Frederick A. Schmitt, Ph.D.

Professor

Departments of Neurology, Psychiatry, and Psychology and Behavioral Science Sanders Brown Center on Aging University of Kentucky

Gerald Schochetman, Ph.D.

Senior Director Diagnostics Research Abbott Laboratories

Olivier Schwartz, Ph.D.*

Department of Virology Institut Pasteur

Eileen Scully, M.D., Ph.D.*

Assistant Professor of Medicine School of Medicine Johns Hopkins University

Janet Siliciano, Ph.D.*

Associate Professor of Medicine School of Medicine Johns Hopkins University

Guido Silvestri, M.D.*

Professor School of Medicine Yerkes National Primate Research Center **Emory University**

Viviana Simon, M.D., Ph.D.*

Professor of Microbiology and Medicine Department of Microbiology and Medicine School of Medicine Icahn School of Medicine at Mount Sinai

Gail Skowron, M.D.

Professor of Medicine Boston University School of Medicine

Ole Schmeltz Søgaard, M.D., Ph.D.*

Associate Professor Department of Infectious Diseases Aarhus University Hospital

Nikunj Somia, Ph.D.*

Associate Professor Department of Genetics, Cell Biology, and . Development College of Biological Sciences University of Minnesota

Leonidas Stamatatos, Ph.D.

Fred Hutchinson Cancer Research Center Vaccine and Infectious Disease Division Immunology and Vaccine Development Program Seattle, WA

Kathryn Stephenson, M.D.*

Instructor in Medicine Infectious Disease Division Center for Virology and Vaccine Research Beth Israel Deaconess Medical Center

Mario Stevenson, Ph.D.

Professor of Medicine Chief, Division of Infectious Diseases University of Miami Leonard M. Miller School of Medicine

Jonathan Stoye, Ph.D.*

Senior Group Leader Retrovirus-host Interactions Laboratory The Francis Crick Institute

Semih Tareen, Ph.D.*

Director Juno Therapeutics

Saba Valadkhan, M.D., Ph.D.*

Assistant Professor Department of Biochemistry Case Western Reserve University

Susana Valente, Ph.D.*

Associate Professor Department of Immunology and Microbial Sciences The Scripps Research Institute

Barbara Visscher, M.D., Dr.P.H.

Professor of Epidemiology University of California, Los Angeles

David Vlahov, Ph.D., R.N.

Professor of Nursing, Epidemiology, and Biostatistics University of California, San Francisco

David J. Volsky, Ph.D.

Professor of Medicine and Pathology Icahn School of Medicine at Mount Sinai Director of Molecular Virology Laboratory Department of Medicine Mount Sinai St. Luke's and Roosevelt Hospitals

John Wagner, M.D.*

University of Minnesota Masonic Children's Hospital Professor, Department of Pediatrics Pediatric Blood & Marrow Transplantation Center University of Minnesota

Executive Medical Director, BMT Program,

Thor Wagner, M.D.*

Assistant Professor Department of Infectious Disease Seattle Children's Research Institute

Mark Wainberg, Ph.D.*

Professor Lady Davis Institute for Medical Research Jewish General Hospital McGill University

Marc Weinberg, Ph.D.*

Assistant Professor Adjunct Department of Molecular Medicine The Scripps Research Institute, California Campus

Steven S. Witkin, Ph.D.

Professor of Immunology Department of Obstetrics and Gynecology Weill Cornell Medical College

Peter R. Wolfe, M.D.

Associate Clinical Professor David Geffen School of Medicine University of California, Los Angeles Sub-Investigator Ruane Clinical Research

Richard T. Wyatt, Ph.D.

Professor of Immunology IAVI Center for Neutralizing Antibodies The Scripps Research Institute

Steven Yukl, M.D.*

Assistant Professor Department of Medicine University of California, San Francisco

PROGRAM ADVISORY COUNCIL

Mervyn F. Silverman, M.D., M.P.H. (Chairman)

President Mervyn F. Silverman Associates Crockett, CA

Judith D. Auerbach, Ph.D.

Science and Policy Consultant, and Professor School of Medicine University of California, San Francisco

David Bloom, Ph.D.

Clarence James Gamble Professor of Economics and Demography Department of Global Health and Population Harvard T.H. Chan School of Public Health Boston, MA

Tim Brown, Ph.D.

Senior Fellow The East-West Center Honolulu, HI

Daniel Douek, M.D., Ph.D.

Chief, Human Immunology Section Vaccine Research Center National Institute of Allergy and Infectious Diseases National Institutes of Health

Daria J. Hazuda. Ph.D.

Vice President, Scientific Affairs for Infectious Disease Merck & Company, Inc. West Point, PA

Katherine Luzuriaga, M.D.

Professor, Molecular Medicine, Pediatrics and Medicine

University of Massachusetts Medical School Worcester, MA

Kenneth H. Mayer, M.D.

Infectious Disease Attending and Director of HIV Prevention Research Beth Israel Deaconess Medical Center

Professor of Medicine Harvard Medical School

Medical Research Director and Co-Chair The Fenway Institute/Fenway Health

Jeffrey L. Sturchio, Ph.D.

President and Chief Executive Officer
Rabin Martin, NYC

Visiting Scholar

The Institute for Applied Economics, Global Health and the Study of Business Enterprise Johns Hopkins University

Member

The Council on Foreign Relations

Phill Wilson

Chief Executive Officer and President The Black AIDS Institute Los Angeles, CA

MANAGEMENT GROUP

Kevin Robert Frost

Chief Executive Officer

Anthony Ancona

Vice President and Director, Human Resources

Susan J. Blumenthal, M.D., M.P.A.

Senior Policy and Medical Advisor

Bradley Jensen

Chief Financial Officer

Rowena Johnston, Ph.D.

Vice President and Director, Research

Jeffrey Laurence, M.D.

Senior Scientific Consultant for Programs

John F. Logan, Ph.D., J.D.

Vice President and General Counsel

Gregorio Millett, M.P.H.

Vice President and Director, Public Policy

Eric Muscatell

Vice President, Development

AnnMari Shannahan

Vice President, Public Information

Annette Sohn, M.D.

Vice President and Director, TREAT Asia

amfAR, The Foundation for AIDS Research

NEW YORK 120 Wall Street, 13th Floor New York, NY 10005-3908 (212) 806-1600 (tel) (212) 806-1601 (fax)

WASHINGTON, D.C. 1100 Vermont Avenue, NW Suite 600 Washington, DC 20005 (202) 331-8600 (tel) (202) 331-8606 (fax)

BANGKOK, THAILAND
TREAT Asia
Exchange Tower
388 Sukhumvit Road, Suite 2104
Klongtoey, Bangkok 10110
Thailand
+66 (0)2 663 7561 (tel)
+66 (0)2 663 7562 (fax)

www.amfar.org

